Presentation Overview: - > Sponsor & partners - Goals and objectives - Who are our target audiences? - > What is NEO? - Defining the NEO scope and development phases - Current developmental status - > Outstanding issues and questions ### A Collaborative Effort - Prototype effort sponsored by Vincent Salomonson, MODIS Team Leader - > In partnership with the MODIS Discipline Groups - Mark Gray & Bill Ridgway, Atmosphere - Norm Kuring & Gene Feldman, Ocean - Jacques Descloitres, David Roy, & Robert Wolfe, Land - > In partnership with ESDIS - Robin Pfister and the ECHO development team - > In partnership with the Earth Observatory team - Kevin Ward, scripting and database design - Goran Halusa, interface design - David Herring, science writing - > A diversity of "tirekickers" from outside NASA ### **NEO Mission Statement** "To significantly increase the demand for NASA Earth Science Enterprise (ESE) data while dramatically simplifying public access to geo-referenced browse images." # What are our objectives? - ➤ To raise awareness of, and provide easier access to, NASA remote sensing data - ➤ To provide novice and non-traditional users with a one-stop shopping interface for accessing geo-referenced imagery and/or ordering data - To help obtain support for and take advantage of the decentralized community where the expertise and infrastructure resides - > To simplify the process, and shorten the timespan, of going from browse to analysis for our target audiences # Who wants NASA images/data? Communications partners & public media can easily access images &/or data for display, publicatio or broadcast "GeoCosmos" (~2 National Museum of Natural History Forces of Change # Target Audiences - Museums all across the country - AMNH, NMNH, Air & Space Museum, Maryland Science Center, etc. - Other popular Web sites - NASA Portal, Destination Earth, - > Public media - StormCenter Communications, National Geographic - > Education lesson developers - DLESE, TERC, WorldLink Media - > Citizen scientists - Society for Amateur Scientists, The Heinz Center - NASA Earth Explorers Institute - > The science community # 2004 EO Survey Results - > From May 4 18, 2004, we surveyed both site subscribers & visitors and received a total of 3,717 (+1,896) responses - 509 Teachers (14%,+2%) - 238 Students (6%, -4%) - 673 Scientists (18%) - 224 Media Professionals (6%, +2%) - 94 Legislative Officials (3%) - 1,979 "None of the above" (53%) # Earth Observatory survey results - ➣ If you had easy-to-use software and easy access to RS data, would you take up Earth observation as a hobby? - Almost two-thirds (64%) said "Yes" (!) and 27% said "Maybe" # What is our objective? ➤ To overcome technical and cognitive barriers so we can share images & data with unsophisticated target audiences #### Technical barriers: - Access to data &/or new science results - Bandwidth constraints - Storage constraints - Tools for subsetting &/or manipulating data - Tools for visualizing &/or extracting information from data - Tools & techniques for integrating these data into predictive models #### Cognitive barriers: - Topics often seem abstract &/or irrelevant - Chock full of jargon intimidating - Highly politically charged subjects, hence myths & misinformation are perpetuated; what to believe? - Subject is extremely complex, spanning across many Earth science disciplines - B/c our info is brand new, our audience has no perspective on it ### What is NEO? - > Centralized repository of geo-referenced browse images - associated metadata: lat/long, data product, satellite/sensor, etc. - centralized so that users will not have to locate and then browse independent image sites (e.g., MODIS discipline group or DAAC websites) - populated through the cooperation of partner image providers - > Flexible user interface for varied user groups to meet the needs of - novice users requiring non-mission- or product-specific search capabilities - advanced users familiar with parameters, product names, satellites and sensors # What is NEO? (cont) - Provide functionality to link directly from browse image to source data - Users may proceed from viewing browse image to checking data availability to ordering source data in minimum of steps - Data availability and ordering functions conducted through ECHO (EOS ClearingHOuse) -- a middleware framework for searching and ordering data from multiple data providers (http://www.echo.eos.nasa.gov/) - ➤ A resource that will make browsing for and ordering data much simpler and faster, and will be a site where data-related outreach and education can be centrally coordinated and disseminated # A centralized interface for viewing browse imagery and selecting and ordering data .gsfc.nasa.gov ### File Formats #### > Spatial resolutions - 1 km, 5-minute granules: 1800 x 1800 and 300 x 300 pixels - Global products at 0.1 and 1 degree: 3600 x 1800 and 360 x 180 - Platte Carre is our preferred projection #### > Temporal resolutions • 1 day, 8 or 16 days, 1 month #### > File format - 8-bit binary number arrays, grayscale for products - Natural color is the exception - Users have the option of accepting our palettes, or devising their own ### **Global Data Products** #### > Atmosphere Products - Aerosol optical thickness - Fraction of fine aerosol - Water vapor - > Ocean Products - Sea surface temperature (day) - Chlorophyll concentration - > Land - Land cover classification - Daily surface reflectance - 16-day albedo - Land surface temp (day & night) - Normalized Difference Vegetation Index - Leaf Area Index - Cloud fraction / cloud mask - Cloud particle radius - Cloud optical thickness - Water-leaving radiance ### What Does NEO Search? #### > NEO browse image records - submitted by image provider partners: browse image and metadata packet generated during course of data processing; transmitted through FTP (push or pull) or other protocol - harvested from image sites in coordination with site managers; must be able to duplicate extent of metadata provided by direct submission - images remain on provider sites unless other storage required #### Harvested ECHO records - browse images, data availability, and other metadata will be available from records harvested from ECHO and integrated into NEO - ➤ User will have ability to search just for records that have browse images or all records within scope of collection (i.e., MODIS) ### How Does NEO Search? #### > fielded search - query based on selections from populated pull-down menus (incl. specific sensors or product) and other options - selection of more parameters will allow the user to drill down to the most precise result set - more suitable to advanced users as it will require knowledge of product names, satellites, sensors, etc. #### > free-text search - assistive interface for users who do not have the specific terminology required for the fielded search - combination textual, spatial and temporal search - goal of free-text search (and underlying back-end) will be to return data products that are relevant to the user's query; spatial and temporal parameters will be the same - Orients users while managing their expectations: - Logical responses to illogical requests - How/where to download tools to work with data - About each product, links to algorithms &/or ATBDs - Size of order with ability to specify retrieval method - Provides many vectors for searching for images & browsing in 2 different projections - Data ordering allows users to place orders &/or track status of orders # Adding Value to Browse Images - Provide comprehensive education to users regarding data file formats and tools to use them - tutorials: how to use images and data on site, links to websites for tools - "novice" perspective is default; enable advanced users to bypass or turn-off assistive messages and capabilities - > Attach/link to ancillary files, metadata, or functions - geo-referenced grayscale image for use in Image Composite Editor [http://earthobservatory.nasa.gov/Laboratory/ICE/] - ASCII-formatted representation of data (Level 3 global images) [http://lake.nascom.nasa.gov/www/online_analysis/movas/monthly/] - links to relevant websites: more information about particular data product - data product descriptions: brief introductory paragraphs explaining goals and science behind product; advanced descriptions also, or links to ATBDs Restore # From Browse to Analysis ICE THE IMAGE COMPOSITE EDITOR - > Image Composite Editor (ICE) at http://icetool.nasa.gov - Build true-color & falsecolor composites - Build scatter plots or graphs of transects to look for correlations - Perform histogram analyses - Probe images to find unit values and lat-lon info per pixel - Animate time-series images - Perform math functions - Zoom & pan - Assign color palettes Chlorophyll Fluorescence Sea Surface Temperature Select Region Outline Region Flot transect Scatter 3D Scatter Histogram 3D Histogram Step Probe 10 Stony/m3 , 0.079W/m2/um/sr , 13.4C 1 Lat=15.355 ton=-120.484 Kevin Ward - kevin_ward@ssaihq.com David Herring - dherring@dimate.gsfc.nasa.gov # Adding Value (cont) #### > Attaching ancillary files - Can be attached to either individual browse image records (grayscale image, ASCII data) or at a more general level to the data product (ATBDs, product URLs, dataset descriptions) - grayscale image and ASCII data files require further operations by the image provider and may require additional storage within NEO #### > The NEO collection will provide a platform upon which datarelated education and outreach can be pursued - demonstrate how classroom analysis can be conducted using browse imagery (ICE tool, ASCII data) - Enables random access to images in a "pull mode," thereby empowering NASA's communications partners to work more massively parallel # Current Development Progress - > NEO Data model - Structure of database & metadata defined - Browse data ingest procedures - Infrastructure / applications in support of ingest via ftp pull, http - Currently ingesting MODIS Ocean datasets (thanks to Norman Kuring) - > Full-text search based upon dataset metadata - Including investigation of conceptual searching techniques - > ECHO (EOS Clearing HOuse) - Harvesting granule metadata - permits linking NEO browse data to raw granules/data products - Granule matching between NEO and ECHO - allows for placing orders for data directly from DAACs ## **Primary Issues** #### > Level 2 data format - Best format for storing browse data in NEO - Weigh performance vs. flexibility - how to store/present projected L2 data: local and/or Platte Carre - investigate potential for remapping to other projections and combining datasets together (GIS) #### > Production server - Disk space - ~ 6.5TB per year for selected MODIS products - Will need ample network bandwidth - both NEO-internal and for delivery - perhaps to share the Rapid Response network #### > Terra MODIS Ocean products? # **Upcoming Milestones** - > May 2004: NEO development server set up - > July 2004: Commence interface design - > September 2004: Prototype ready for evaluation - Limited dataset availability initially - > December 2004: Procurement of production server - > February 2005: Begin ingest of production data - April 2005: NEO launched publicly with selected MODIS datasets